

PHPUnit to the limit

International PHP Conference 2010

Tobias Schlitt <toby@qafoo.com>
Kore Nordmann <kore@qafoo.com>

October 11, 2010

Outline

Introduction

Edge cases of PHPUnit

- Testing file system access

- Testing image generation

- Testing a WebDAV server

Conclusion

About us

- ▶ Degree in computer science in 2010
- ▶ Each more than 10 years of professional PHP
- ▶ Open source enthusiasts
- ▶ Contributing to various FLOSS projects
- ▶ 2 of 3 founders of **Qafoo GmbH**, which provides **Services all around high quality PHP**

PHPUnit

Unit Testing Framework

PHPUnit

Unit Testing Framework

- ▶ Unit tests
- ▶ Test doubles
- ▶ Code coverage
- ▶ Skeleton generation

PHPUnit

Unit Testing Framework

- ▶ Unit tests
- ▶ Test doubles
- ▶ Code coverage
- ▶ Skeleton generation
- ▶ DB test extension
- ▶ Selenium integration
- ▶ ...let's see ...

Quality survey

Who of you ...

uses PHPUnit?

uses PHPUnit in *strange ways*?

likes the "1 assertion per test" paradigm?

has a better solution?

uses UnderControl?

uses TestDriven?

uses TestDriven Bamboo?

uses something else?

Quality survey

Who of you ...

- ▶ ... uses PHPUnit?

▶ ... uses PHPUnit in *strange ways*?

▶ ... uses PHPUnit in the "1 assertion per test" paradigm?

▶ ... uses PHPUnit as a solution?

▶ ... uses PHPUnit underControl?

▶ ... uses PHPUnit on a team?

▶ ... uses PHPUnit on a CI system like Bamboo?

▶ ... uses PHPUnit for anything else?

Quality survey

Who of you ...

- ▶ ... uses PHPUnit?
- ▶ ... uses PHPUnit in *strange* ways?

Do you follow the "1 assertion per test" paradigm?

Do you use MockObjects?

Do you use TestControll?

Do you use Selenium?

Do you use TestDriven Bamboo?

Do you use anything else?

<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Quality survey

Who of you . . .

- ▶ . . . uses PHPUnit?
- ▶ . . . uses PHPUnit in *strange* ways?
- ▶ . . . sticks to the “1 assertion per test” paradigm?

JUnit solution?

JUnit4/Control?

JUnit5?

PHPUnit/Bamboo?

Something else?

Quality survey

Who of you . . .

- ▶ ... uses PHPUnit?
- ▶ ... uses PHPUnit in *strange* ways?
- ▶ ... sticks to the “1 assertion per test” paradigm?
- ▶ ... uses a CI solution?

PHPUnit TestControll?

PHPUnit?

PHPUnit + Jenkins Bamboo?

PHPUnit + something else?

Quality survey

Who of you . . .

- ▶ ... uses PHPUnit?
- ▶ ... uses PHPUnit in *strange* ways?
- ▶ ... sticks to the “1 assertion per test” paradigm?
- ▶ ... uses a CI solution?
 - ▶ phpUnderControll?
 - ▶ Jenkins?
 - ▶ Hudson?
 - ▶ Travis?
 - ▶ TeamCity?
 - ▶ Bamboo?
 - ▶ something else?

Quality survey

Who of you . . .

- ▶ ... uses PHPUnit?
- ▶ ... uses PHPUnit in *strange* ways?
- ▶ ... sticks to the “1 assertion per test” paradigm?
- ▶ ... uses a CI solution?
 - ▶ phpUnderControl?
 - ▶ Hudson?
 - ▶ Jenkins?
 - ▶ Travis?
 - ▶ TeamCity?
 - ▶ Bamboo?
 - ▶ something else?

Quality survey

Who of you . . .

- ▶ ... uses PHPUnit?
- ▶ ... uses PHPUnit in *strange* ways?
- ▶ ... sticks to the “1 assertion per test” paradigm?
- ▶ ... uses a CI solution?
 - ▶ phpUnderControl?
 - ▶ Hudson?
 - ▶ Atlassian Bamboo?

▶ ... anything else?

Quality survey

Who of you . . .

- ▶ ... uses PHPUnit?
- ▶ ... uses PHPUnit in *strange* ways?
- ▶ ... sticks to the “1 assertion per test” paradigm?
- ▶ ... uses a CI solution?
 - ▶ phpUnderControl?
 - ▶ Hudson?
 - ▶ Atlassian Bamboo?
 - ▶ anything else?

Outline

Introduction

Edge cases of PHPUnit

- Testing file system access

- Testing image generation

- Testing a WebDAV server

Conclusion

Outline

Introduction

Edge cases of PHPUnit

- Testing file system access

- Testing image generation

- Testing a WebDAV server

Conclusion

Testing file system access

- ▶ Abstract file system access
- ▶ Allows mocking
- ▶ Still, back end needs to be tested
- ▶ Can be cumbersome and sometimes hard
- ▶ vfsStream to the rescue
 - ▶ <http://bit.ly/vfsStream>

```
1 $ pear channel-discover pear.php-tools.net
2 $ pear install pat/vfsStream-beta
```

Simple logger class

```
1 class qaLogger
2 {
3 public function __construct( $logFile , $verbosity )
4 {
5 $this->logFile = $logFile;
6 $this->verbosity = $verbosity;
7 $this->initFileDescriptor();
8 }
```

Simple logger class

```
1 private function initFileDescriptor()  
2 {  
3 if ( false == $this->canWriteLogFile( $this->logFile ) )  
4 {  
5 throw new RuntimeException( " Cannot_write_to_log_file _'{ $this->  
6 logFile }' ." );  
7 }  
8 $this->fileDescriptor = fopen( $this->logFile , 'a' );  
9  
10 if ( false == $this->fileDescriptor )  
11 {  
12 throw new RuntimeException( " Error_while_opening_log_file _'{ $this->  
13 logFile }' ." );  
14 }  
}
```

Simple logger class

```
1 private function initFileDescriptor()  
2 {  
3 if ( false == $this->canWriteLogFile( $this->logFile ) )  
4 {  
5 throw new RuntimeException( "Cannot_write_to_log_file_{'$this->  
6 logFile}'." );  
7 }  
8 $this->fileDescriptor = fopen( $this->logFile , 'a' );  
9  
10 if ( false == $this->fileDescriptor )  
11 {  
12 throw new RuntimeException( "Error_while_opening_log_file_{'$this->  
13 logFile}'." );  
14 }  
}
```

Simple logger class

```
1 private function canWriteLogFile( $logFile )
2 {
3 return (
4 file_exists( $logFile ) && is_writable( $logFile )
5 || !file_exists( $logFile ) && is_writable( dirname( $logFile ) )
6 );
7 }
```

Simple logger class

```
1 public function log( $text , $type )
2 {
3 if ( !( $this->verbosity & $type ) )
4 {
5 return;
6 }
7
8 fwrite(
9 $this->fileDescriptor ,
10 sprintf(
11 "%s_(%s):\n" ,
12 $this->typeNameMap[$type] ,
13 date( 'r' )
14 )
15 );
16 fwrite( $this->fileDescriptor , $text );
17 fwrite( $this->fileDescriptor , "\n" );
18 }
```


Simple logger class

```
1 public function __destruct()  
2 {  
3 if ( is_resource( $this->fileDescriptor ) )  
4 {  
5 fclose( $this->fileDescriptor );  
6 }  
7 }  
8 }
```

Setting up vfsStream

```
1 class qaLoggerTest extends PHPUnit_Framework_TestCase
2 {
3 const ROOT_DIR = 'root';
4
5 protected $rootDir;
6
7 protected function setUp()
8 {
9 if ( !class_exists( 'vfsStream' )
10 && false == @include_once( 'vfsStream/vfsStream.php' ) )
11 {
12 $this->markTestSkipped( 'Missing_vfsStream.' );
13 }
14 vfsStreamWrapper::register();
15
16 $this->rootDir = vfsStream::newDirectory( self::ROOT_DIR );
17 vfsStreamWrapper::setRoot( $this->rootDir );
18 }
19 }
```

Setting up vfsStream

```
1 class qaLoggerTest extends PHPUnit_Framework_TestCase
2 {
3 const ROOT_DIR = 'root';
4
5 protected $rootDir;
6
7 protected function setUp()
8 {
9 if ( !class_exists( 'vfsStream' )
10 && false === @include_once( 'vfsStream/vfsStream.php' ) )
11 {
12 $this->markTestSkipped( 'Missing_vfsStream.' );
13 }
14 vfsStreamWrapper::register();
15
16 $this->rootDir = vfsStream::newDirectory( self::ROOT_DIR );
17 vfsStreamWrapper::setRoot( $this->rootDir );
18 }

```

Setting up vfsStream

```
1 class qaLoggerTest extends PHPUnit_Framework_TestCase
2 {
3 const ROOT_DIR = 'root';
4
5 protected $rootDir;
6
7 protected function setUp()
8 {
9 if ( !class_exists( 'vfsStream' )
10 && false == @include_once( 'vfsStream/vfsStream.php' ) )
11 {
12 $this->markTestSkipped( 'Missing_vfsStream.' );
13 }
14 vfsStreamWrapper::register();
15
16 $this->rootDir = vfsStream::newDirectory( self::ROOT_DIR );
17 vfsStreamWrapper::setRoot( $this->rootDir );
18 }

```

Failure testing

```
1  /**
2  * @expectedException RuntimeException
3  */
4  public function testCtorFailureDirNotWritable()
5  {
6 // Not writable dir
7 $logDir = vfsStream::newDirectory( 'log', 0 );
8 $this->rootDir->addChild( $logDir );
9
10 $logger = new qaLogger(
11 vfsStream::url( self::ROOT_DIR . '/log/log.file' ),
12 qaLogger::TYPE_NOTHING
13 );
14 }
```

Failure testing

```
1  /**
2 * @expectedException RuntimeException
3 */
4  public function testCtorFailureDirNotWritable()
5  {
6 // Not writable dir
7 $logDir = vfsStream::newDirectory( 'log', 0 );
8 $this->rootDir->addChild( $logDir );
9
10 $logger = new qaLogger(
11 vfsStream::url( self::ROOT_DIR . '/log/log.file' ),
12 qaLogger::TYPE_NOTHING
13 );
14 }
```

Failure testing

```
1  /**
2 * @expectedException RuntimeException
3 */
4  public function testCtorFailureDirNotWritable()
5  {
6 // Not writable dir
7 $logDir = vfsStream::newDirectory( 'log', 0 );
8 $this->rootDir->addChild( $logDir );
9
10 $logger = new qaLogger(
11 vfsStream::url( self::ROOT_DIR . '/log/log.file' ),
12 qaLogger::TYPE_NOTHING
13 );
14 }
```

Failure testing

```
1  /**
2  * @expectedException RuntimeException
3  */
4  public function testCtorFailureFileNotWritable()
5  {
6 $logDir = vfsStream::newDirectory( 'log', 0777 );
7 $this->rootDir->addChild( $logDir );
8
9 $logFile = vfsStream::newFile( 'log.file', 0 );
10 $logDir->addChild( $logFile );
11
12 $logger = new qaLogger(
13 vfsStream::url( self::ROOT_DIR . '/log/log.file' ),
14 qaLogger::TYPE_NOTHING
15 );
16 }
```


Failure testing

```
1  /**
2  * @expectedException RuntimeException
3  */
4  public function testCtorFailureFileNotWritable()
5  {
6 $logDir = vfsStream::newDirectory( 'log', 0777 );
7 $this->rootDir->addChild( $logDir );
8
9 $logFile = vfsStream::newFile( 'log.file', 0 );
10 $logDir->addChild( $logFile );
11
12 $logger = new qaLogger(
13 vfsStream::url( self::ROOT_DIR . '/log/log.file' ),
14 qaLogger::TYPE_NOTHING
15 );
16 }
```

File creation test

```
1 public function testCtorSuccessNewLog()  
2 {  
3 $logDir = vfsStream::newDirectory( 'log', 0777 );  
4 $this->rootDir->addChild( $logDir );  
5  
6 $logger = new qaLogger(  
7 vfsStream::url( self::ROOT_DIR . '/log/log.file' ),  
8 qaLogger::TYPE_NOTHING  
9 );  
10  
11 $this->assertEquals(  
12 1,  
13 count( $logDir->getChildren() )  
14 );  
15  
16 $this->assertAttributeType(  
17 'resource',  
18 'fileDescriptor',  
19 $logger  
20 );  
21 }
```

File creation test

```
1 public function testCtorSuccessNewLog()  
2 {  
3 $logDir = vfsStream::newDirectory( 'log', 0777 );  
4 $this->rootDir->addChild( $logDir );  
5  
6 $logger = new qaLogger(  
7 vfsStream::url( self::ROOT_DIR . '/log/log.file' ),  
8 qaLogger::TYPE_NOTHING  
9 );  
10  
11 $this->assertEquals(  
12 1,  
13 count( $logDir->getChildren() )  
14 );  
15  
16 $this->assertAttributeType(  
17 'resource',  
18 'fileDescriptor',  
19 $logger  
20 );  
21 }
```

File creation test

```
1 public function testCtorSuccessNewLog()  
2 {  
3 $logDir = vfsStream::newDirectory( 'log', 0777 );  
4 $this->rootDir->addChild( $logDir );  
5  
6 $logger = new qaLogger(  
7 vfsStream::url( self::ROOT_DIR . '/log/log.file' ),  
8 qaLogger::TYPE_NOTHING  
9 );  
10  
11 $this->assertEquals(  
12 1,  
13 count( $logDir->getChildren() )  
14 );  
15  
16 $this->assertAttributeType(  
17 'resource',  
18 'fileDescriptor',  
19 $logger  
20 );  
21 }
```

File creation test

```
1 public function testCtorSuccessNewLog()
2 {
3 $logDir = vfsStream::newDirectory( 'log', 0777 );
4 $this->rootDir->addChild( $logDir );
5
6 $logger = new qaLogger(
7 vfsStream::url( self::ROOT_DIR . '/log/log.file' ),
8 qaLogger::TYPE_NOTHING
9 );
10
11 $this->assertEquals(
12 1,
13 count( $logDir->getChildren() )
14 );
15
16 $this->assertAttributeType(
17 'resource',
18 'fileDescriptor',
19 $logger
20 );
21 }
```

File writing test

```
1 public function testLogWritten()  
2 {  
3 $logger = new qaLogger(  
4 vfsStream::url( self::ROOT_DIR . '/log.file' ),  
5 qaLogger::TYPE_REQUEST  
6 );  
7  
8 $logger->log(  
9 'Some_log_text',  
10 qaLogger::TYPE_REQUEST  
11 );  
12  
13 $logDirChildren = $this->rootDir->getChildren();  
14 $this->assertEquals(  
15 1,  
16 count( $logDirChildren )  
17 );  
18 $this->assertGreaterThan(  
19 15,  
20 strlen( $logDirChildren[0]->getContent() )  
21 );  
22 }
```

File writing test

```
1 public function testLogWritten()
2 {
3 $logger = new qaLogger(
4 vfsStream::url( self::ROOT_DIR . '/log.file' ),
5 qaLogger::TYPE_REQUEST
6 );
7
8 $logger->log(
9 'Some_log_text',
10 qaLogger::TYPE_REQUEST
11 );
12
13 $logDirChildren = $this->rootDir->getChildren();
14 $this->assertEquals(
15 1,
16 count( $logDirChildren )
17 );
18 $this->assertGreaterThan(
19 15,
20 strlen( $logDirChildren[0]->getContent() )
21 );
22 }
```

File writing test

```
1 public function testLogWritten()
2 {
3 $logger = new qaLogger(
4 vfsStream::url( self::ROOT_DIR . '/log.file' ),
5 qaLogger::TYPE_REQUEST
6 );
7
8 $logger->log(
9 'Some_log_text',
10 qaLogger::TYPE_REQUEST
11 );
12
13 $logDirChildren = $this->rootDir->getChildren();
14 $this->assertEquals(
15 1,
16 count( $logDirChildren )
17 );
18 $this->assertGreaterThan(
19 15,
20 strlen( $logDirChildren[0]->getContent() )
21 );
22 }
```


File writing test

```
1 public function testLogWritten()  
2 {  
3 $logger = new qaLogger(  
4 vfsStream::url( self::ROOT_DIR . '/log.file' ),  
5 qaLogger::TYPE_REQUEST  
6 );  
7  
8 $logger->log(  
9 'Some_log_text',  
10 qaLogger::TYPE_REQUEST  
11 );  
12  
13 $logDirChildren = $this->rootDir->getChildren();  
14 $this->assertEquals(  
15 1,  
16 count( $logDirChildren )  
17 );  
18 $this->assertGreaterThan(  
19 15,  
20 strlen( $logDirChildren[0]->getContent() )  
21 );  
22 }
```

Outline

Introduction

Edge cases of PHPUnit

Testing file system access

Testing image generation

Testing a WebDAV server

Conclusion

Testing image generation

- ▶ Images are binary data
- ▶ Binary data generation “cannot be tested”
- ▶ Abstract it away as far as possible / sensible

↳ But those “drivers” need to be tested, too.

Testing image generation

- ▶ Images are binary data
- ▶ Binary data generation “cannot be tested”
- ▶ Abstract it away as far as possible / sensible
- ▶ But eventually those “drivers” need to be tested, too.

Use case

- ▶ Graph component from Apache Zeta Components (formerly eZ Components)
 - ▶ Renders charts using PHP
 - ▶ Test driven development
 - ▶ Implements different drivers: GD (PNG, JPEG), Flash, SVG, Cairo (PNG)
- ▶ All drivers generate binary “waste”

SVG

- ▶ The simple case: SVG (XML)
 - ▶ XML assertions are fairly simple
 - ▶ SVG-XML still contains serialized floating point numbers
 - ▶ Platform issues, implementation changes of sprintf

PHPUnit Assertions

assertEquals(\$test, \$result)

assertEquals(\$test, \$actual, \$message)

assertEquals(\$test, \$actual, \$message, \$delta)

PHPUnit Assertions: "Test-Driven Development" any more

SVG

- ▶ The simple case: SVG (XML)
 - ▶ XML assertions are fairly simple
 - ▶ SVG-XML still contains serialized floating point numbers
 - ▶ Platform issues, implementation changes of sprintf
- ▶ Testing schematics
 - ▶ Generate test result
 - ▶ Manual introspection
 - ▶ Store as expectation

Why "Test Driven Development" any more

SVG

- ▶ The simple case: SVG (XML)
 - ▶ XML assertions are fairly simple
 - ▶ SVG-XML still contains serialized floating point numbers
 - ▶ Platform issues, implementation changes of sprintf
- ▶ Testing schematics
 - ▶ Generate test result
 - ▶ Manual introspection
 - ▶ Store as expectation
- ▶ Not really “Test Driven Development” any more

PNG

- ▶ Use format specific comperator
 - ▶ imagemagick
 - ▶ pdiff (Perceptual Image Diff)
 - ▶ Tries to mimic human image perception
 - ▶ Available at: <http://pdiff.sourceforge.net/>
 - ▶ Not really usable for “library code”

File writing test

```
1 $command = sprintf(  
2 'compare --metric MAE_%s_%s_null:',  
3 escapeshellarg( $this->filename ),  
4 escapeshellarg( $other )  
5 );  
  
1 // Different versions of ImageMagick output "dB" or not  
2 if ( preg_match( '/([\d.]+)(\s+dB)?/', $resultString, $match ) )  
3 {  
4 $this->difference = (int) $match[1];  
5 return ( $this->difference <= $this->delta );  
6 }
```

- ▶ Noise distance is quite volatile
 - ▶ GD changes output with each version
 - ▶ Stable for cairo

File writing test

```
1  $command = sprintf(  
2 'compare --metric MAE_%s_%s_null:',  
3 escapeshellarg( $this->filename ),  
4 escapeshellarg( $other )  
5  );  
  
1  // Different versions of ImageMagick output "dB" or not  
2  if ( preg_match( '/([\d.,e]+)(\s+dB)?/', $resultString, $match ) )  
3  {  
4 $this->difference = (int) $match[1];  
5 return ( $this->difference <= $this->delta );  
6  }
```

- ▶ Noise distance is quite volatile
 - ▶ GD changes output with each version
 - ▶ Stable for cairo

Outline

Introduction

Edge cases of PHPUnit

Testing file system access

Testing image generation

Testing a WebDAV server

Conclusion

Zeta Webdav architecture

Testing a WebDAV server

- ▶ Fully unit tested
- ▶ Clients misbehave
- ▶ Abstraction to cope with such clients
- ▶ How to ensure clients work?

Testing a WebDAV server

Testing a WebDAV server

Testing a WebDAV server

Webdav test structure

- ▶ Request / response data store in a file
- ▶ Custom test suite to generate test sequence
- ▶ Custom test class to execute tests
- ▶ Setup class to
 - ▶ setup initial server state
 - ▶ backup and restore server state

Test suite

```
1 class ezcWebdavClientTestSuite extends PHPUnit_Framework_TestSuite
2 {
3 protected $testSets;
4 protected $setup;
5
6 public function __construct( $name, $dataFile, ezcWebdavClientTestSetup
7 $setup = null )
8 {
9 $this->name = "Client:_" . $name;
10 $this->testSets = new ezcWebdavTestSetContainer(
11 dirname( __FILE__ ) . '/' . $dataFile
12 );
13 $this->setup = (
14 $setup == null ? new ezcWebdavClientTestContinuousSetup() : $setup
15 );
16 foreach ( $this->testSets as $testId => $testData )
17 {
18 $this->addTest(
19 new ezcWebdavClientTest(
20 $testId,
21 $this->setup,
22 $testData
23 )
24 );
25 }
26 }
```

Test suite

```
1 class ezcWebdavClientTestSuite extends PHPUnit_Framework_TestSuite
2 {
3 protected $testSets;
4 protected $setup;
5
6 public function __construct( $name, $dataFile, ezcWebdavClientTestSetup
7 $setup = null )
8 {
9 $this->name = "Client:_" . $name;
10 $this->testSets = new ezcWebdavTestSetContainer(
11 dirname( __FILE__ ) . '/' . $dataFile
12 );
13 $this->setup = (
14 $setup == null ? new ezcWebdavClientTestContinuousSetup() : $setup
15 );
16 foreach ( $this->testSets as $testId => $testData )
17 {
18 $this->addTest(
19 new ezcWebdavClientTest(
20 $testId,
21 $this->setup,
22 $testData
23 )
24 );
25 }
26 }
```

Test suite

```
1 class ezcWebdavClientTestSuite extends PHPUnit_Framework_TestSuite
2 {
3 protected $testSets;
4 protected $setup;
5
6 public function __construct( $name, $dataFile, ezcWebdavClientTestSetup
7 $setup = null )
8 {
9 $this->name = "Client:_$name";
10 $this->testSets = new ezcWebdavTestSetContainer(
11 dirname( __FILE__ ) . '/' . $dataFile
12 );
13 $this->setup = (
14 $setup == null ? new ezcWebdavClientTestContinuousSetup() : $setup
15 );
16 foreach ( $this->testSets as $testId => $testData )
17 {
18 $this->addTest(
19 new ezcWebdavClientTest(
20 $testId,
21 $this->setup,
22 $testData
23 )
24 );
25 }
26 }
```

Test suite

```
1 class ezcWebdavClientTestSuite extends PHPUnit_Framework_TestSuite
2 {
3 protected $testSets;
4 protected $setup;
5
6 public function __construct( $name, $dataFile, ezcWebdavClientTestSetup
7 $setup = null )
8 {
9 $this->name = "Client:_" . $name;
10 $this->testSets = new ezcWebdavTestSetContainer(
11 dirname( __FILE__ ) . '/' . $dataFile
12 );
13 $this->setup = (
14 $setup == null ? new ezcWebdavClientTestContinuousSetup() : $setup
15 );
16 foreach ( $this->testSets as $testId => $testData )
17 {
18 $this->addTest(
19 new ezcWebdavClientTest(
20 $testId,
21 $this->setup,
22 $testData
23 )
24 );
25 }
26 }
```

Test case

```
1 class ezcWebdavClientTest extends ezcTestCase
2 {
3 public function __construct( $id, ezcwebdavClientTestSetup $setup, array
4 $testData )
5 {
6 parent::__construct(
7 sprintf(
8 '%s_%s',
9 $id,
10 $testData[ 'request' ][ 'server' ][ 'REQUEST_METHOD' ]
11 )
12 );
13 $this->id = $id;
14 $this->testData = $testData;
15 $this->setup = $setup;
16 }
17 }
```

Test case

```
1 class ezcWebdavClientTest extends ezcTestCase
2 {
3 public function __construct( $id, ezcwebdavClientTestSetup $setup, array
4 $testData )
5 {
6 parent::__construct(
7 sprintf(
8 '%s_%s',
9 $id,
10 $testData[ 'request' ][ 'server' ][ 'REQUEST_METHOD' ]
11 )
12 );
13 $this->id = $id;
14 $this->testData = $testData;
15 $this->setup = $setup;
16 }
17 }
```


Test case

```
1 public function setUp()  
2 {  
3 $this->oldLibxmlErrorSetting = libxml_use_internal_errors( true );  
4  
5 $this->setup->performSetup( $this, $this->id );  
6  
7 $this->tmpDir = $this->createTempDir(  
8 get_class( $this )  
9 );  
10 $this->oldTimezoneSetting = date_default_timezone_get();  
11 date_default_timezone_set( 'UTC' );  
12 }  
13 protected function tearDown()  
14 {  
15 libxml_use_internal_errors( $this->oldLibxmlErrorSetting );  
16 $this->removeTempDir();  
17 date_default_timezone_set( $this->oldTimezoneSetting );  
18 }
```

Test case

```
1 public function setUp()  
2 {  
3 $this->oldLibxmlErrorSetting = libxml_use_internal_errors( true );  
4  
5 $this->setup->performSetup( $this, $this->id );  
6  
7 $this->tmpDir = $this->createTempDir(  
8 get_class( $this )  
9 );  
10 $this->oldTimezoneSetting = date_default_timezone_get();  
11 date_default_timezone_set( 'UTC' );  
12 }  
13 protected function tearDown()  
14 {  
15 libxml_use_internal_errors( $this->oldLibxmlErrorSetting );  
16 $this->removeTempDir();  
17 date_default_timezone_set( $this->oldTimezoneSetting );  
18 }
```

Test case

```
1 public function setUp()  
2 {  
3 $this->oldLibxmlErrorSetting = libxml_use_internal_errors( true );  
4  
5 $this->setup->performSetup( $this, $this->id );  
6  
7 $this->tmpDir = $this->createTempDir(  
8 get_class( $this )  
9 );  
10 $this->oldTimezoneSetting = date_default_timezone_get();  
11 date_default_timezone_set( 'UTC' );  
12 }  
13 protected function tearDown()  
14 {  
15 libxml_use_internal_errors( $this->oldLibxmlErrorSetting );  
16 $this->removeTempDir();  
17 date_default_timezone_set( $this->oldTimezoneSetting );  
18 }
```

Test case

```
1 public function runTest()  
2 {  
3 $this->setup->adjustRequest( $this->testData[ 'request' ] );  
4  
5 $response = $this->performTestSetRun( $this->testData[ 'request' ] );  
6  
7 $this->setup->adjustResponse( $response , $this->testData[ 'response' ] );  
8  
9 $this->assertRunCorrect(  
10 $this->testData[ 'response' ],  
11 $response  
12 );  
13 }
```

Test case

```
1 public function runTest()  
2 {  
3 $this->setup->adjustRequest( $this->testData[ 'request' ] );  
4  
5 $response = $this->performTestSetRun( $this->testData[ 'request' ] );  
6  
7 $this->setup->adjustResponse( $response , $this->testData[ 'response' ] );  
8  
9 $this->assertRunCorrect(  
10 $this->testData[ 'response' ],  
11 $response  
12 );  
13 }
```

Test case

```
1 public function runTest()  
2 {  
3 $this->setup->adjustRequest( $this->testData['request'] );  
4  
5 $response = $this->performTestSetRun( $this->testData['request'] );  
6  
7 $this->setup->adjustResponse( $response , $this->testData['response'] );  
8  
9 $this->assertRunCorrect(  
10 $this->testData['response'],  
11 $response  
12 );  
13 }
```

Test case

```
1 public function runTest()  
2 {  
3 $this->setup->adjustRequest( $this->testData[ 'request' ] );  
4  
5 $response = $this->performTestSetRun( $this->testData[ 'request' ] );  
6  
7 $this->setup->adjustResponse( $response , $this->testData[ 'response' ] );  
8  
9 $this->assertRunCorrect(  
10 $this->testData[ 'response' ],  
11 $response  
12 );  
13 }
```

Test case

```
1  protected function performTestSetRun( array $request )
2  {
3 ezcWebdavTestTransportInjector::reset();
4
5 ezcWebdavTestTransportInjector::$requestBody = $request['body'];
6 $_SERVER = $request['server'];
7
8 // ini_set( 'xdebug.collect_return', 1 );
9 // xdebug_start_trace( './traces/' . basename( $testSetName ) );
10 $this->server->handle( $this->backend );
11 // xdebug_stop_trace();
12
13 $response['status'] = ezcWebdavTestTransportInjector::$responseStatus;
14 $response['headers'] = ezcWebdavTestTransportInjector::$responseHeaders;
15 $response['body'] = ezcWebdavTestTransportInjector::$responseBody;
16
17 return $response;
18 }
19
20 }
21
22 ?>
```


Outline

Introduction

Edge cases of PHPUnit

- Testing file system access

- Testing image generation

- Testing a WebDAV server

Conclusion

PHPUnit

- ▶ Ideal for unit testing
- ▶ Flexible enough for
 - ▶ Integration tests
 - ▶ Acceptance tests
 - ▶ ... many kinds of automated testing

Thanks for listening

Are there any questions left?

Thanks for listening

Please rate this talk:
<http://joind.in/2170>

Thanks for listening

Please rate this talk:
<http://joind.in/2170>

Stay in touch

- ▶ Tobias Schlitt
- ▶ toby@qafoo.com
- ▶ @tobySen
- ▶ Kore Nordmann
- ▶ kore@qafoo.com
- ▶ @koredn

Need help with PHPUnit? Rent us!
<http://qafoo.com>